WBS 6.6.3.3: CSM Technical Overview Tom Schwarz CSM Project Lead University of Michigan Conceptual Design Review for the High Luminosity LHC Detector Upgrade National Science Foundation Arlington, Virginia March 8-10, 2016 ### Expertise - Tom Schwarz, WBS 6.6.3.3 - Assistant Professor at the University of Michigan - Current Level 2 Construction Manager for the HL-LHC Upgrade of the Muon Spectrometer - Project Lead for the sTGC trigger signal packet router for the Phase I upgrade of the ATLAS new small wheel - BSE and MSE in Electrical Engineering - 3 years of experience with silicon micro-machining, RF engineering, and microwave circuitry design - University of Michigan - Long history of electronics development and commissioning - Developed three ASICs for previous collider experiments - Developed two FPGA-based boards including the previous CSM currently used for MDT readout and developing a similar board for the Phase I ATLAS upgrade (New Small Wheel). - Important role in MDT front-end commissioning. - Currently responsible for daily operation of the entire ATLAS MDT system (gas, calibration, electronics). (LEFT) FPGA-based Router Board for the Phase I New Small Wheel and (RIGHT) FPGA-based CSM board used in current MDT readout system. <u>Both</u> <u>developed at Michigan.</u> # Summary of the NSF Scope | WBS | Deliverable | Functionality | # Produced
by US | US Institutes | International
Interests | |---------|---------------------------------|--|---------------------|---|--| | 6.6.x.1 | PCB for Mezzanine | PCB board for the Mezzanine Card, which consists of three ASD and one TDC chips. | 17,225 boards | University of Arizona <i>6.6.1.1</i> | none | | 6.6.x.2 | Time-to-Digital Converter (TDC) | Stores arrival times of the leading and trailing edges of the MDT signal (asic chip) | 22,000 chips | University of Michigan <i>6.6.3.2</i> | MPI (Collaborative),
Japan | | 6.6.x.3 | Chamber Service Module (CSM) | Data are formatted, stored, and sent via optical link to the Hit Extraction Board (HEB) | 1300 boards | University of Michigan <i>6.6.3.3</i> | none | | 6.6.x.4 | Hit Extraction Board (HEB) | Sends reduced resolution hits to the trigger processor and on a Level 0 accept sends full resolution hits to FELIX for readout | | University of Illinois
Urbana-Champaign
<i>6.6.4.4</i> | none | | 6.6.x.5 | sMDT | Short monitored drift tubes to be paired with new RPC's on inner barrel for trigger | 48 chambers | Michigan State University (tubes) 6.6.5.5 University of Michigan (chambers) 6.6.3.5 | MPI and Protovino
(Collaborative - 50%) | ### **Current MDT Front-End** ### **Current MDT Front-End** - The raw drift signals for up to 24 tubes are amplified, shaped and digitized by three ASD chips, and routed to a Time-to-Digital Converter (TDC) on mezzanine - TDC stores the arrival times of the leading and trailing edges of the signal, as well as an identifier word for the corresponding tube - Times are measured in units of the Timing, Trigger and Control (TTC) clock, which operates at the bunch crossing frequency of the LHC (40.08 MHz) MROD ### **Current MDT Front-End** Clock, L1 accept, Calibration 18 18 - Current TDC stores arrival times of leading & trailing edges of tube signals, as well as an identifier word for the corresponding tube, in a buffer memory of 256 words - Timing for triggered hits are matched to corresponding bunches and passed to a readout FIFO to be sent to the CSM **CSM** Serial Readout to CSM **TDC** ### **Current CSM** - One MDT chamber, up to 18 mezzanines, are controlled by a local processor board (CSM) - The CSM broadcasts the TTC signals to the TDCs, and collects data from the TDCs on Level-I accept - At the CSM, data are formatted, stored, and sent via optical link to the MDT readout driver modules (MROD). - MROD assembles the data for each event and transfers it to Readout Buffer (ROB), where data are stored until accepted/ rejected by Level-2 trigger. ### The Problem #### To cope with high rates and I MHz trigger → The readout electronics of the MDT system must be replaced Raise maximum MDT electronics rate to 300 kHz/tube ### **HL-LHC System Changes** - → Higher bandwidth from TDC's to CSM and CSM to USA15 and deeper buffers for mezzanine and CSM to handle the higher rates and longer latencies - → Need to handle new trigger path MDT data must get out to USA 15 before Level-0 decision - Timing, Trigger, and Control (TTC) and GOL will be replaced by CERN GBT system - Configure and Monitoring performed by GBT-SCA - ⇒ Front-end link exchange system (FELIX) will replace ROD-ROS to perform data collection from CSM. HEB will be used for hit reduction. ### 6.6.y.3 The HL-LHC CSM - Up to 18 mezzanine cards will still be controlled by the Chamber Service Module (CSM) - The CSM broadcasts the control signals to the TDCs, and collects data from them - At the CSM, data are formatted, stored, and sent via optical link to the Hit Extraction Board (HEB). - 1300 CSM boards will be constructed by the University of Michigan (6.6.3.3). This represents 100% of the required CSM boards for ATLAS. ### Schedule # **Cost Book: Budget and Effort** | [| 6.6 Muo | n NSF Tot | al Cost b | y delivera | ble (AYk | \$) | | |---|---------------------------|-----------|-----------|------------|----------|------|--------| | | Deliverable/Item | FY20 | FY21 | FY22 | FY23 | FY24 | Total | | | 6.6.1.1 PCB for Mezzanine | 138 | 261 | 302 | 1,253 | 92 | 2,046 | | | 6.6.3.2 TDC | 163 | 387 | 919 | 124 | | 1,593 | | | 6.6.3.3 CSM | 224 | 1,688 | 364 | 156 | - | 2,432 | | | 6.6.3.4 HEB | 174 | 347 | 348 | 1,126 | 185 | 2,180 | | | 6.6.x.5 sMDT | 591 | 1,185 | 936 | - | _ | 2,713 | | | 6.6.3.5 sMDT | 321 | 648 | 497 | - | - | 1,466 | | | 6.6.5.5 sMDT | 270 | 537 | 439 | - | - | 1,246 | | | | | | | | | | | l | NSF Grand Total | 1,291 | 3,868 | 2,869 | 2,659 | 277 | 10,964 | | 6.6 M | luon NSF | Total FTE | s by deli | verable | | | |---------------------------|----------|-----------|-----------|---------|------|-------------| | Deliverable/Item | FY20 | FY21 | FY22 | FY23 | FY24 | Grand Total | | 6.6.1.1 PCB for Mezzanine | 1.02 | 1.95 | 1.60 | 2.14 | 1.47 | 8.18 | | 6.6.3.2 TDC | 1.50 | 2.75 | 2.75 | 1.50 | - | 8.50 | | 6.6.3.3 CSM | 2.00 | 4.00 | 3.90 | 2.00 | - | 11.90 | | 6.6.3.4 HEB | 1.00 | 2.00 | 2.00 | 2.00 | 1.00 | 8.00 | | | | | | | | | | 6.6.x.5 sMDT | 3.00 | 6.00 | 4.75 | - | - | 13.75 | | 6.6.3.5 sMDT | 2.00 | 4.00 | 3.00 | - | - | 9.00 | | 6.6.5.5 sMDT | 1.00 | 2.00 | 1.75 | - | - | 4.75 | | | | | | | | | | NSF Grand Total | 8.52 | 16.70 | 15.00 | 7.64 | 2.47 | 50.33 | ### **CSM Costing: Labor (Michigan)** <u>Basis of Estimate</u>: Expected personnel levels based on previous experience developing CSM at U-M #### **Previous CSM Development Team at U-M** - **→** Jay Chapman (Sr Engineer equivalent) CSM Leader/Firmware Design - → Pietro Binchi (Engineer) Board design, left midway through development - **➡** Bob Ball (Engineer) CSM Firware, Board design, hired after Pietro left - Tiesheng Dai (Engineer) Test fixtures for MiniDAQ, test and debug - **→** Jon Ameel (Engineer) Production, parts, testing on-site CERN - **→** Jeff Gregor and Tuan Anh Bui (Students) Test and debug, some development | SYTEM MI | JON. | LABOR | | | | Construc | tion | | | |----------|------|------------------------|-------------------------|------------|------|----------|------|------|------| | WBS | Tag | Description | FTEs | FY20 Q3,4 | FY21 | FY22 | FY23 | FY24 | FY25 | | 1120 | iug | Description | 1125 | 1 120 00,4 | | | 1120 | | | | 6.6.3.3 | | CSM | | - | - | - | - | | T | | | | Design/Prototype | | - | - | - | - | | | | | | 1 | Sr Electronics Engineer | 0.20 | | | | | | | | | | Jr Electronics Engineer | 0.20 | | | | | | | | | | Electronics Technician | 0.20 | | | | | | | | | | Engineering Student | 0.20 | | | | | | | | | Pre-production | | | | | | | | | | | | Sr Electronics Engineer | 0.30 | 1.00 | | | | | | | | | Jr Electronics Engineer | 0.30 | 1.00 | | | | | | | | | Electronics Technician | 0.30 | 1.00 | | | | | | | | | Engineering Student | 0.30 | 1.00 | | | | | | | | Production and Testing | | | | | | | | | | | · | Sr Electronics Engineer | | | 0.45 | | | | | | | | Jr Electronics Engineer | | | 0.45 | | | | | | | | Electronics Technician | | | 1.00 | 0.50 | | | | | | | Engineering Student | | | 2.00 | 1.50 | | | ### **CSM Costing: Labor (Michigan)** • <u>Basis of Estimate:</u> Expected personnel levels based on previous experience developing CSM at U-M | Sr Electronics Engineer | Lead on the CSM firmware and PCB design for two prototypes and production - for both new and legacy mezzanine electronics | |-------------------------|---| | Jr Electronics Engineer | Focus on modifications of new CSM to handle legacy mezzanine, test fixtures, and readout system | | Engineering Technician | Lead development of movable test stations to test MDT chambers on surface, testing all new CSM's (> 1000) | | Engineering Student | Assist with testing new CSM's, testing prototypes | | SYTEM MI | JON. | LABOR | | | | Construc | tion | | | |----------|------|------------------------|-------------------------|------------|------|----------|------|------|------| | WBS | Tag | Description | FTEs | FY20 Q3,4 | FY21 | FY22 | FY23 | FY24 | FY25 | | 1120 | iug | Description | 1125 | 1 120 00,4 | | | 1120 | | | | 6.6.3.3 | | CSM | | - | - | - | - | | T | | | | Design/Prototype | | - | - | - | - | | | | | | 1 | Sr Electronics Engineer | 0.20 | | | | | | | | | | Jr Electronics Engineer | 0.20 | | | | | | | | | | Electronics Technician | 0.20 | | | | | | | | | | Engineering Student | 0.20 | | | | | | | | | Pre-production | | | | | | | | | | | | Sr Electronics Engineer | 0.30 | 1.00 | | | | | | | | | Jr Electronics Engineer | 0.30 | 1.00 | | | | | | | | | Electronics Technician | 0.30 | 1.00 | | | | | | | | | Engineering Student | 0.30 | 1.00 | | | | | | | | Production and Testing | | | | | | | | | | | · | Sr Electronics Engineer | | | 0.45 | | | | | | | | Jr Electronics Engineer | | | 0.45 | | | | | | | | Electronics Technician | | | 1.00 | 0.50 | | | | | | | Engineering Student | | | 2.00 | 1.50 | | | ### **CSM Costing: Labor (Michigan)** • <u>Basis of Estimate:</u> Expected personnel levels based on previous experience developing CSM at U-M | | | Base Cost - 2016 | | | Hourly | Rates | | | |----|-------------------------|-----------------------|-----------|--------|--------|--------|--------|--------| | L3 | Inst/Position | (k\$/year - burdened) | FY20 Q3,4 | FY21 | FY22 | FY23 | FY24 | FY25 | | 3 | Michigan | | | | | | | | | | Proj Scientist | 156,501.11 | 102.16 | 105.22 | 108.38 | 111.63 | 114.98 | 118.43 | | | Staff Scientist | 95,155.20 | 62.11 | 63.98 | 65.89 | 67.87 | 69.91 | 72.00 | | | Sr Electronics Engineer | 112,896 | 71.55 | 73.69 | 75.90 | 78.18 | 80.53 | 82.94 | | | Jr Electronics Engineer | 93,542 | 59.28 | 61.06 | 62.89 | 64.78 | 66.72 | 68.72 | | | Electronics Technician | 96,768 | 61.33 | 63.16 | 65.06 | 67.01 | 69.02 | 71.09 | | | Engineering Student | 48,384 | 30.66 | 31.58 | 32.53 | 33.51 | 34.51 | 35.55 | | | Mechanical Engineer | 119,992 | 76.04 | 78.32 | 80.67 | 83.09 | 85.59 | 88.15 | | | Mechanical Technician | 96,768 | 61.33 | 63.16 | 65.06 | 67.01 | 69.02 | 71.09 | | Item | Description | AY k\$ FY | 20 FY | 21 FY: | 22 FY2 | 23 FY2 | 4 FY25 | Total (k\$) | |---------|----------------------|------------|--------|---------|--------|--------|--------|-------------| | 6.6.3.3 | CSM - Michigan | Total | 223.86 | 1687.87 | 364.02 | 155.77 | | 2431.51 | | | | Labor | 197.86 | 407.59 | 342.02 | 148.77 | | 1096.23 | | | | Material * | 20.00 | 1267.28 | 10.00 | 0.00 | | 1297.28 | | | | Travel | 6.00 | 13.00 | 12.00 | 7.00 | | 38.00 | | | | CORE | | 1247.28 | | | | 1247.28 | | | | FTEs | 2.00 | 4.00 | 3.90 | 2.00 | | 11.90 | | | Design/Prototype | Total | | | | | | 0.00 | | | | Labor | 79.14 | 0.00 | | | | 79.14 | | | | Material | 20.00 | | | | | 20.00 | | | | Travel | 6.00 | 6.00 | | | | 12.00 | | | | FTEs | 0.80 | 0.00 | | | | 0.80 | | | Pre-production | Total | | | | | | 0.00 | | | | Labor | 118.72 | 407.59 | 0.00 | | | 526.31 | | | | Material | | 20.00 | | | | 20.00 | | | | Travel | | 7.00 | 2.50 | | | | | | | FTEs | 1.20 | 4.00 | 0.00 | | | 5.20 | | | Production & Testing | Total | | | | | | 0.00 | | | | Labor | | 0.00 | 342.02 | 148.77 | | 490.78 | | | | Material | | 1247.28 | 10.00 | | | 1257.28 | | | | Travel | | | 9.50 | 7.00 | | 16.50 | | | | FTEs | | 0.00 | 3.90 | 2.00 | | 5.90 | ### **CSM Costing: Construction** - Starting point is the baseline HL-LHC design, including new FPGA and replacing some previous electronics with the GBT system of chips - Assuming similar construction costs to the current ATLAS CSMs, accounting for new components, inflation, and exchange rates. - Current CSM Construction costs taken from the 2003 ATLAS AGREEMENT 201-05 "Production of CSM electronics for the ATLAS Muons Detector" - New Components, such as the GBT chips, are taken either from recent listed costs or from estimates of the developer/manufacturer (CERN for GBT) | Components | Count/Board | Cost/Item (\$) | Basis of Estimate | |--|-------------|------------------|--| | CSM | | | | | FPGA | 1 | | Cost of modern FPGA matched to required performance | | PROM | 1 | 15.802 | Scaled costs from 2003, plus inflation and exchange rate | | GBLD, laser diode, housing | 1 | 105.154 | Current Cost estimates by CERN | | GBT-SCA | 1 | | Current Cost estimates by CERN | | Misc Parts | 1 | 175.015 | Scaled costs from 2003, plus inflation and exchange rate | | GBTx | 1 | 175.000 | Current Cost estimates by CERN | | Fabrication and Assembly | 1 | 157.400 | Scaled costs from 2003, plus inflation and exchange rate | | Cost per Board | | 941.343 | | | | | | | | Basis of Number of Boards | # Boards | Total Cost (k\$) | | | 624 chambers + 546 in end cap leads to 608, 510 CSM respectively64 CSM from NSW and +22 for new chambers. 10% overridge, 85% yield | 1325 | 1,247,279 | | ### Risks Low risk. More detail in the BoE's, which we can go through during breakout. Below represent the largest risk for the CSM project. #### **Schedule Risk:** - **Probability:** Low - **Potential Problem:** Some mezzanine cards in the detector will be unreachable and therefore cannot be replaced. - **Mitigation:** Jr EE hired to handle CSM firmware modifications such that these chambers can still be read out with the new front-end system. Please see Risk Registry in BoE for more ### **R&D Summary** - The CSM needs to develop more advanced prototypes during R&D, as the construction timeline is slightly earlier due to the need to install electronics on-chamber for the sMDT's - CSM R&D Plan: - <u>FY16-FY17</u> System Design and Simulation: Defining specifications and developing a system simulation to test various designs. - <u>FY16-FY17</u> Demonstrator: Developing a hardware-based implementation of the VHDL simulation in evaluation boards to test latency and rate capabilities. - <u>FY17-FY18</u> Prototype v1: First real board prototype utilizing a candidate FPGA, power chips, and the GBT-SCA chipset. Any candidate functionality will also be contained on the board. - <u>FY19-FY20</u> Prototype v2: Final production board before pre-production. Full testing with old mezzanine cards and new TDC chips. ### Some Exciting Current Progress in Backup Slides ### Closing Remarks: 6.6.y.3 - Propose to the NSF construction of 100% of the ALTAS required Chamber Service Modules (CSM), which is a central station for routing signals from the MDT Mezzanine Boards off the detector. - Construction is led by the University of Michigan, which led the development and construction of the previous CSM and leads the design of the NSW router board for Phase I (a very similar board) - Cost and labor estimates were performed by analogy to previous design and to the NSW router board. - Schedule is quite doable, with over a year of float and low risk. - R&D is already underway, with an expected prototype by the TDR in 2017. | [| 6.6 Muo | n NSF Tot | al Cost b | y delivera | ble (AYk | \$) | | |---|---------------------------|-----------|-----------|------------|----------|------|--------| | | Deliverable/Item | FY20 | FY21 | FY22 | FY23 | FY24 | Total | | | 6.6.1.1 PCB for Mezzanine | 138 | 261 | 302 | 1,253 | 92 | 2,046 | | | 6.6.3.2 TDC | 163 | 387 | 919 | 124 | - | 1,593 | | | 6.6.3.3 CSM | 224 | 1,688 | 364 | 156 | - | 2,432 | | | 6.6.3.4 HEB | 174 | 347 | 348 | 1,126 | 185 | 2,180 | | | 6.6.x.5 sMDT | 591 | 1,185 | 936 | - | | 2,713 | | | 6.6.3.5 sMDT | 321 | 648 | 497 | - | - | 1,466 | | | 6.6.5.5 sMDT | 270 | 537 | 439 | - | - | 1,246 | | | | | | | | | | | ١ | NSF Grand Total | 1,291 | 3,868 | 2,869 | 2,659 | 277 | 10,964 | # Backup ### **R&D: Simulation** - Detailed electronics implemented in Behavioral Verilog or VHDL - Validate simulation with test setup of current MDT system - Evaluate design performance for the predicted HL-LHC tube rates - Examine buffer occupancy at each stage in the data chain - → Calculate travel time (latency) from original hit to USA I 5 - → Look at distribution of latency times for all rates anticipated This was done for current MDT system, which behaves as designed ### **R&D: Hardware Tests** - Latency measured in test stand with 13 Mezzanine cards plugged into a single CSM - Using very low hit rates - Verifies simulation ### **R&D: Simulating HL-LHC System** - In this scheme, any MDT hits are sent off detector at full precision - Several advantages to this system - Simple → single path for trigger and data - All hits are selected, with no "trigger" window to create complications Key issue → Can MDT hits be sent off fast enough to be included in the Trigger (<6 μs)? **Most Recent Hits** ### **R&D: Simulating HL-LHC System** ### **Using Existing Infrastructure** - Current Mezz cards send data at 80 Mbps on one differential pair to CSM through a motherboard - → Was not clear whether the cables and/or motherboards could handle the increased data rates at the HL-LHC - → If they needed to be replaced, it would have required significant time and construction costs - Current mezzanines send data on one pair at 80 Mbps - Cables have 2 pairs available: We have tested to 320 Mbps Eye-diagrams of a signal after transmission with a high-speed scope ② 320 Mbps using SMA connectors on test board CH1's eye diagram, no data transmit in CH2 (1.33m cable) CH1's eye diagram when data transmit in CH2 at the speed of 320Mbps(1.33m cable) - BER test program run in four channels with different data patterns at 320 Mbps for about 67 hours using 1.33m cable - NOTE: Prior to this test, errors injected to make sure setup is running properly | Channel | Data
pattern | Polynomial | Data bits | Errors | BER | |---------|-----------------|-------------------|-----------|--------|----------| | CH1 | PRBS31 | $X^{31}+X^{28}+1$ | 7.76E13 | 0 | 1.29E-14 | | CH2 | PRBS31 | $X^{31}+X^{29}+1$ | 7.76E13 | 0 | 1.29E-14 | | СНЗ | PRBS29 | $X^{29}+X^{27}+1$ | 7.76E13 | 0 | 1.29E-14 | | СН4 | PRBS23 | $X^{23}+X^{18}+1$ | 7.76E13 | 0 | 1.29E-14 | # **Costs by Phase** | 6.6 M | uon NSF 1 | Total Cost | t by Phase | e (AYk\$) | | | |-----------------------------|-----------|------------|------------|-----------|------|--------------------| | | | | | | | | | Deliverable/Item/Phase | FY20 | FY21 | FY22 | FY23 | FY24 | Grand Total | | 6.6.1 Muon_Arizona | 138 | 261 | 302 | 1,253 | 92 | 2,046 | | 6.6.1.1 PCB for Mezzanine | 138 | 261 | 302 | 1,253 | 92 | 2,046 | | Design | 138 | 261 | 110 | 0 | 0 | 509 | | Prototype | 0 | 0 | 191 | 65 | 0 | 256 | | Production | 0 | 0 | 0 | 1,189 | 92 | 1,281 | | 6.6.3 Muon_Michigan | 708 | 2,724 | 1,780 | 280 | 0 | 5,491 | | 6.6.3.2 TDC | 163 | 387 | 919 | 124 | 0 | 1,593 | | Design/Prototype | 163 | 153 | 0 | 0 | 0 | 316 | | Pre-Production | 0 | 235 | 120 | 0 | 0 | 355 | | Production | 0 | 0 | 798 | 124 | 0 | 922 | | 6.6.3.3 CSM | 224 | 1,688 | 364 | 156 | 0 | 2,432 | | Design/Prototype | 105 | 6 | 0 | 0 | 0 | 111 | | Pre-Production | 119 | 435 | 3 | 0 | 0 | 556 | | Production | 0 | 1,247 | 362 | 156 | 0 | 1,765 | | 6.6.3.5 sMDT | 321 | 648 | 497 | 0 | 0 | 1,466 | | Tooling Construction | 0 | 0 | 0 | 0 | 0 | 0 | | Tube Construction | 0 | 0 | 0 | 0 | 0 | 0 | | Chamber Construction | 321 | 648 | 497 | 0 | 0 | 1,466 | | 6.6.4 Muon_Illinois | 174 | 347 | 348 | 1,126 | 185 | 2,180 | | 6.6.4.4 HEB | 174 | 347 | 348 | 1,126 | 185 | 2,180 | | Design/Prototype | 174 | 168 | 0 | 0 | 0 | 342 | | Pre-Production | 0 | 178 | 173 | 0 | 0 | 352 | | Production | 0 | 0 | 175 | 1,126 | 185 | 1,486 | | 6.6.5 Muon_MSU | 270 | 537 | 439 | 0 | 0 | 1,246 | | 6.6.5.5 sMDT | 270 | 537 | 439 | 0 | 0 | 1,246 | | Tooling Construction | 0 | 0 | 0 | 0 | 0 | o | | Tube Construction | 270 | 537 | 439 | 0 | 0 | 1,246 | | Chamber Construction | 0 | 0 | 0 | 0 | 0 | o | | NSF Grand Total | 1,291 | 3,868 | 2,869 | 2,659 | 277 | 10,964 | # Labor by Phase | 6.6 Muon NSF Total FTEs by Phase | | | | | | | | | | |----------------------------------|------|-------|-------|------|------|------------------|--|--|--| | Dell'assekle/bess/Dhees | EVO | EV24 | EVO | EVaa | EV24 | Consideration of | | | | | Deliverable/Item/Phase | FY20 | FY21 | FY22 | FY23 | FY24 | Grand Total | | | | | 6.6.1 Muon_Arizona | 1.02 | 1.95 | 1.60 | 2.14 | 1.47 | 8.18 | | | | | 6.6.1.1 PCB for Mezzanine | 1.02 | 1.95 | 1.60 | 2.14 | 1.47 | 8.18 | | | | | Design | 1.02 | 1.95 | 0.93 | - | - | 3.90 | | | | | Prototype | - | - | 0.67 | 0.67 | - | 1.35 | | | | | Production | - | - | - | 1.47 | 1.47 | 2.94 | | | | | 6.6.3 Muon_Michigan | 5.50 | 10.75 | 9.65 | 3.50 | - | 29.40 | | | | | 6.6.3.2 TDC | 1.50 | 2.75 | 2.75 | 1.50 | - | 8.50 | | | | | Design/Prototype | 1.50 | 1.50 | - | - | - | 3.00 | | | | | Pre-Production | - | 1.25 | 1.25 | - | - | 2.50 | | | | | Production | - | - | 1.50 | 1.50 | - | 3.00 | | | | | 6.6.3.3 CSM | 2.00 | 4.00 | 3.90 | 2.00 | - | 11.90 | | | | | Design/Prototype | 0.80 | - | - | - | - | 0.80 | | | | | Pre-Production | 1.20 | 4.00 | - | - | - | 5.20 | | | | | Production | - | - | 3.90 | 2.00 | - | 5.90 | | | | | 6.6.3.5 sMDT | 2.00 | 4.00 | 3.00 | - | - | 9.00 | | | | | Tooling Construction | - | - | - | - | - | - | | | | | Tube Construction | - | - | - | - | - | - | | | | | Chamber Construction | 2.00 | 4.00 | 3.00 | - | - | 9.00 | | | | | 6.6.4 Muon_Illinois | 1.00 | 2.00 | 2.00 | 2.00 | 1.00 | 8.00 | | | | | 6.6.4.4 HEB | 1.00 | 2.00 | 2.00 | 2.00 | 1.00 | 8.00 | | | | | Design/Prototype | 1.00 | 1.00 | - | - | - | 2.00 | | | | | Pre-Production | - | 1.00 | 1.00 | - | - | 2.00 | | | | | Production | - | - | 1.00 | 2.00 | 1.00 | 4.00 | | | | | 6.6.5 Muon_MSU | 1.00 | 2.00 | 1.75 | - | | 4.75 | | | | | 6.6.5.5 sMDT | 1.00 | 2.00 | 1.75 | - | | 4.75 | | | | | Tooling Construction | _ | - | - | - | | _ | | | | | Tube Construction | 1.00 | 2.00 | 1.75 | - | - | 4.75 | | | | | Chamber Construction | _ | - | _ | _ | _ | _ | | | | | NSF Grand Total | 8.52 | 16.70 | 15.00 | 7.64 | 2.47 | 50.33 | | | | ### **Labor Breakdown** • Engineer Labor is high in early years for design, technician and student labor ramps to later years for construction and QA/QC | 6.6 Muon NSF Total FTEs by Labor Type | | | | | | | | | | |---------------------------------------|------|-------|-------|------|------|-------------|--|--|--| | | | | | | | | | | | | Deliverable/Item | FY20 | FY21 | FY22 | FY23 | FY24 | Grand Total | | | | | 6.6.1 Muon_Arizona | 1.02 | 1.95 | 1.60 | 2.14 | 1.47 | 8.18 | | | | | 6.6.1.1 PCB for Mezzanine | 1.02 | 1.95 | 1.60 | 2.14 | 1.47 | 8.18 | | | | | Engineer | 0.32 | 0.72 | 0.57 | 0.28 | 0.11 | 2.00 | | | | | Engineer Associate | 0.36 | 0.64 | 0.46 | 0.37 | 0.19 | 2.02 | | | | | Engr Tech Student | 0.33 | 0.58 | 0.58 | 1.50 | 1.17 | 4.17 | | | | | Engr Student | - | | | | - | · · I | | | | | Technician | | | | 2.50 | - | | | | | | 6.6.3 Muon_Michigan | 5.50 | 10.75 | 9.65 | 3.50 | | 29.40 | | | | | 6.6.3.2 TDC | 1.50 | 2.75 | 2.75 | 1.50 | | 8.50 | | | | | Engineer | 0.50 | 0.75 | 0.35 | 0.10 | - | 1.70 | | | | | Engineer Associate | - | - | | - | | - 1 | | | | | Engr Tech Student | | | | | - | | | | | | Engr Student | 0.50 | 1.00 | 1.50 | 1.00 | | 4.00 | | | | | Technician | 0.50 | 1.00 | 0.90 | 0.40 | | 2.80 | | | | | 6.6.3.3 CSM | 2.00 | 4.00 | 3.90 | 2.00 | | 11.90 | | | | | Engineer | 1.00 | 2.00 | 0.90 | - | - | 3.90 | | | | | Engineer Associate | - | - | . | - | - | - 1 | | | | | Engr Tech Student | | - | | - | - | | | | | | Engr Student | 0.50 | 1.00 | 2.00 | 1.50 | - | 5.00 | | | | | Technician | 0.50 | 1.00 | 1.00 | 0.50 | - | 3.00 | | | | | 6.6.3.5 sMDT | 2.00 | 4.00 | 3.00 | | | 9.00 | | | | | Engineer | 0.50 | 1.00 | 0.75 | - | - | 2.25 | | | | | Engineer Associate | - | - | - | - | - | - 1 | | | | | Engr Tech Student | - | - | - | - | - | - 1 | | | | | Engr Student | 0.50 | 1.00 | 0.75 | - | - | 2.25 | | | | | Technician | 1.00 | 2.00 | 1.50 | - | - | 4.50 | | | | | 6.6.4 Muon_Illinois | 1.00 | 2.00 | 2.00 | 2.00 | 1.00 | 8.00 | | | | | 6.6.4.4 HEB | 1.00 | 2.00 | 2.00 | 2.00 | 1.00 | 8.00 | | | | | Engineer | 0.50 | 1.00 | 1.00 | 1.00 | 0.50 | 4.00 | | | | | Engineer Associate | - | - | | - | | - 1 | | | | | Engr Tech Student | - | - | | - | | - 1 | | | | | Engr Student | - | - | - | - | | - 1 | | | | | Technician | 0.50 | 1.00 | 1.00 | 1.00 | 0.50 | 4.00 | | | | | 6.6.5 Muon_MSU | 1.00 | 2.00 | 1.75 | - | | 4.75 | | | | | 6.6.5.5 sMDT | 1.00 | 2.00 | 1.75 | - | | 4.75 | | | | | Engineer | - | - | - | - | - | - 1 | | | | | Engineer Associate | - | - | - | - | - | - | | | | | Engr Tech Student | - | - | - | - | - | - | | | | | Engr Student | - | - | - | - | - | - | | | | | Technician | 1.00 | 2.00 | 1.75 | - | - | 4.75 | | | | | NSF Grand Total | 8.52 | 16.70 | 15.00 | 7.64 | 2.47 | 50.33 | | | | | Engineer | 2.82 | 5.47 | 3.57 | 1.38 | 0.61 | 13.85 | | | | | Engineer Associate | 0.36 | 0.64 | 0.46 | 0.37 | 0.19 | 2.02 | | | | | Engr Tech Student | 0.33 | 0.58 | 0.58 | 1.50 | 1.17 | 4.17 | | | | | Engr Student | 1.50 | 3.00 | 4.25 | 2.50 | - | 11.25 | | | | | Technician | 3.50 | 7.00 | 6.15 | 1.90 | 0.50 | 19.05 | | | |